LDEF GEOMETRY/MASS MODEL FOR RADIATION ANALYSES* B. L. Colborn and T. W. Armstrong Science Applications International Corporation 4161 Campus Point Court, San Diego, CA 92121-1513 Phone: 619/458-5282, Fax: 619/458-5067 ## **SUMMARY** A three-dimensional geometry/mass model of LDEF is under development for ionizing radiation analyses. This model, together with ray-tracing algorithms, is being programmed for use both as a stand-alone code in determining 3-D shielding distributions at dosimetry locations and as a geometry module that can be interfaced with radiation transport codes. #### INTRODUCTION To aid in the interpretation of ionizing radiation dosimetry data, and to obtain more accurate comparisons of dosimetry measurements with model predictions, a three-dimensional geometry/mass model of the Long Duration Exposure Facility (LDEF) satellite is under development. The modeling approach and level of detail being incorporated is described below. #### APPROACH Three general categories of LDEF components are defined for modeling purposes (fig. 1). The major structural components of the spacecraft are being modeled individually, as illustrated in fig. 2. The mass of other components of the spacecraft ("miscellaneous" category of fig. 1, which amounts to about 5% of the total mass) is combined with the mass of the larger components, except that the thermal covers are modeled individually. The third category is the experiment trays, containing the tray itself and the contents of the experiment. Since the weight of individual experiments varies substantially (fig. 3), each of the 84 experiment trays is modeled separately. For experiment trays containing radiation dosimetry, "detailed" modeling of major components within the tray is being performed so that local shielding variations in the vicinity of the dosimeters can be accounted for (fig. 4). For trays not containing ionizing radiation dosimeters, only the volume and mass of the trays are preserved. The contents of these "generic" trays are modeled as homogeneous aluminum of reduced density. ^{*}Work supported by NASA Marshall Space Flight Center, Huntsville, AL, Contract NAS8-35866. Input data for the model is based on information provided by the LDEF Project Office (J. Jones) and others at LaRC (R. Shearer), including engineering drawings of the spacecraft and pre-flight weight estimates and layouts of individual experiments, and information on component layouts and materials descriptions obtained from individual experimenters. The combinatorial geometry methodology is being used. In this method Boolean logic is applied to combine descriptions of simple body shapes to simulate complex geometries. The model is being programmed to allow operation in either of two modes: as a geometry module which can be interfaced with radiation transport codes, and as a standalone program with ray tracing (fig. 5). In this latter mode, the areal density and material composition along rays emanating from specified points can be computed to form a 3-D grid of shielding variations about the point. For dosimeters where individual particle tracks are measured, this ray-tracing mode will allow rays to be started that have directions corresponding to the track direction, so the material traversed in reaching the dosimeter can be estimated for individual tracks. ### **STATUS** At present the LDEF spacecraft structure with generic experiment trays has been modeled. Detailed modeling for several of the trays containing ionizing radiation dosimeters (Experiments P0004, P0006, and M0004) is in progress. | Catagony | Component | No.
Places | Weight (ibs.) | Weight % | Modeling Approach | |---------------|--|--|---|---|---| | STRUCTURE | Center Ring Longerons End Frames Diagonal Tubes Intercostal Rings Trunions, Pins, & Scuff Plates End Support Beams | 1
24
2
8
72
10
5 | 2,073
2,280
1,374
926
758
501
285 | 9.7%
10.7%
6.4%
4.3%
3.5%
2.3%
1.3% | Modeled as individual component. Modeled as individual components. Modeled as individual components. Modeled as individual components. Modeled as individual components. Modeled as individual components. Modeled as individual components. | | | TOTAL STRUCTURE: | | 8,197 | 38.3% | | | MISCELLANEOUS | | 2
1
-
1
12
11 | 100
105
100
200
62
154
365 | 0.5%
0.5%
0.5%
0.9%
0.3%
0.7%
1.7% | Included as part of earth-end support beam weight. Included as part of center ring weight. Included as part of center ring weight. Included as part of center ring weight. Included as part of space-end support beam weight. Modeled as individual components. Included as part of end frames. | | | TOTAL MISCELLANEOUS | <u>. </u> | 1,086 | 5.1% | | | EXPERIMENTS | Experiment Components + Tray | | 12,110 | 56.6% | Modeled each experiment tray separately, with individual experiment weights preserved. Modeling detail for components varies with experiment type. | | | TOTAL LDEF WEIGHT | <u></u> - | 21,393 | 100.0% | 1 | Fig. 1. Level of detail incorporated in LDEF geometry/mass model. Fig. 2. Model of LDEF spacecraft structure. Fig. 3. Weights of individual experiments on LDEF. Level of Detail for Modeling Experiments: | No. | | | | | | |-------|-------------------|---|--|--|--| | Trays | Model | Experiments | | | | | 26 | Al plate | S0001: Space Debris (LaRC) | | | | | 16 | Al+plastic plates | A0178 Ultra-house Committee | | | | | 13 | "detailed" | A0178: Ultra-heavy Cosmic-Ray Expt. (Dublin Inst., ESTEC) | | | | | 29 | homogenized Al | Temperature Containing IR documents | | | | NOTE: Trays Containing IR Dosimetery for Detailed Modeling are: | Tray
Bay-Row | Experiment
No. | Oosimetery for Detailed Modeling are: | | |---|---|---|---| | C-2, G-2
C-3, C-9
B-3
H-3, H-12
D-3,D-9,G-12
E-6
D-3,D-8,D-9
F-8
C-2
F-2 | A-0015
A-0114
A-0138
M0001
M0002-1
M0002-2
M0003
M0004
M0006
P0004 | Space Envr. Effects on Optics (AFWL) Space Envr. Effects (AFTAC, Grumman) SEEDS | PNTO's
TLD's
TLD's, PNTD's
TLD's | | F-2 | P0006 | CET Spectrum Meas. (Univ. SF, MSFC) | TLD's, PNTD's
TLD's, PNTD's,
Fiss. & Act. Samples | Fig. 4. Modeling approach for LDEF experiments. Fig. 5. Utility of LDEF geometry/mass model.